Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. 1. REPORT DATE (DD-MM-YYYY) 2. REPORT TYPE 3. DATES COVERED (From - To) 09-02-2012 **Briefing Charts** 4. TITLE AND SUBTITLE 5a. CONTRACT NUMBER **5b. GRANT NUMBER** An Overview of Advanced Concepts for Launch 5c. PROGRAM ELEMENT NUMBER 6. AUTHOR(S) 5d. PROJECT NUMBER Marcus Young and Jason Mossman **5f. WORK UNIT NUMBER** 50260542 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PERFORMING ORGANIZATION REPORT NUMBER Air Force Research Laboratory (AFMC) AFRL/RZSA 10 E. Saturn Blvd. Edwards AFB CA 93524-7680 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSOR/MONITOR'S ACRONYM(S) Air Force Research Laboratory (AFMC) 11. SPONSOR/MONITOR'S AFRL/RZS NUMBER(S) 5 Pollux Drive Edwards AFB CA 93524-7048 AFRL-RZ-ED-VG-2012-030 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for public release; distribution unlimited (PA #12088). 13. SUPPLEMENTARY NOTES For presentation at the USC Rusch Undergraduate Honors Colloquium, Los Angeles, CA, 24 Feb 2012. 14. ABSTRACT This briefing presented an overview of advanced concepts for launch at AFRL. It explored "the" launch problem and "the" nanoLaunch problem, then discussed advanced concepts for cost effective launch/nanoLaunch. 15. SUBJECT TERMS 16. SECURITY CLASSIFICATION OF: 17. LIMITATION 18. NUMBER 19a. NAME OF RESPONSIBLE **OF PAGES OF ABSTRACT PERSON** Marcus P. Young 19b. TELEPHONE NUMBER a. REPORT b. ABSTRACT c. THIS PAGE (include area code) SAR 36 Unclassified Unclassified Unclassified REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 # An Overview of Advanced Concepts for Launch Marcus Young Jason Mossman USC Engineering Honors Colloquium Feb. 24, 2012 # **Outline** - 1. Advanced Concepts at AFRL - 2. "The" Launch Problem - 3. "The" nanoLaunch Problem - 4. Advanced Concepts for Cost Effective Launch/nanoLaunch # 1. Advanced Concepts at AFRL - Air Force Research Lab - Advanced Concepts Group - What is an Advanced Concept? # Air Force Research Lab Aerophysics Branch Advanced Concepts Group - •AFRL Does: Research and Develop Advanced Tech. - •AFRL Does Not: Manufacture or Use Advanced Tech. # **Advanced Concepts Group** # "Enable Future AF Missions Through the Discovery and Demonstration of Emerging Revolutionary Technology" # Advanced Concepts Group USC Activities #### **CHAFF** **HEATS** # **Cubesat Propulsion (Future?)** - Lightweight - Cheap. - •Fast. - •Simple. - •Risk O.K. - •Wrong Orbit. - •Limited/No Propulsion. ## Air Breathing Satellite (Future?) - •Dip lower (150km) to collect propellant. - •Dramatic increase in achievable ΔV . - •Scooping at 7.8km/s is difficult problem... # **Advanced Concept** - 1. Identify Key Metric. - 2. Identify Enabling Threshold. - 3. Identify Technology Required to Cross Metric. - Insufficient Modeling Available. - Require Unknown Breakthroughs. (\$/Performance) (10x Reduction) (Many) # 2. "The" Launch Problem - Space Operations Process - Typical Launch Parameters - Recent Launch Statistics - Lessons Learned # **Delta IV Heavy Launch** Delta IV Payload Planners Guide September 2007 06H0233 Figure 2-6. Delta IV H Sequence of Events for LEO Mission (Western Range) # **Typical Launch** # **Typical Launch Magnitudes** | | Falcon I | Saturn V | |--------------------------|----------------------|----------------------| | Payload (LEO) [kg] | 450 | 119,000 | | Cost [\$] | \$7M | \$1.1B (2011\$) | | Cost/mass [\$/kg] | \$15,600 | \$9,200 | | Height [m] | 22.25 | 110.6 | | Diameter [m] | 1.7 | 10.1 | | Wet Mass [kg] | 3.32x10 ⁴ | 3.03x10 ⁶ | | Payload Fraction | 1.4% | 3.9% | | Th _{SL} [MN] | 0.343 | 34 | | P _{throat} [GW] | 0.85 | 130 | ### •Responsiveness: - •Now: years → Want: weeks/days. - •Desert Storm: Sept. 1990 → Launch Feb. 1992! - •Solids (Minotaur I) → Launch in Days. # **Typical Launch Breakdowns** Mass Breakdown $$M_{lo} = M_{fuel} + M_{str} + M_{pay}$$ (85%) $$(14\%)$$ \$ Efficiency \$10,000/kg $$\$_{l} = \$_{r\&d} + \$_{ve} + \$_{go} + \dots + \$_{en}$$ (.01%) - Launch Involves Extreme Numbers and is Extremely Difficult. - •Rockets Are an Inefficient and Expensive Way to Launch. - Rockets Are All We Have. # **Space Operations** ## ~10% costs due to launch - •Small number of unique launches. - •Standing army for facilities/vehicles. - •Increase total number of launches. - •Increase launch/vehicle (all fly same). - Need competition. ## ~25% costs due to spacecraft - •Nearly all space hardware is unique. - •Extremely low risk tolerance. - Increase capabilities/mass. - Expand cubesat paradigm. - -Well defined specification. - -Risk accepted. # ~65% costs due to ground ops. - •Large ground workforce. - → Automation, Simplification. Space operations is much more than just the launch day. Free launch → still 90% of space operation cost. Cheap launch is a critical part. # MIL and CIV Space Why? - Wide Range of Applications for Both MIL and CIV. - •Core Metric is \$ per Mission Performance. - •Launch is a Key Component of \$. # MIL and CIV Space How Often? # 2000-2010 U.S. Averages MIL 7.4 CIV <u>8.0</u> (*U.S.*) 15.4/yr # **Worldwide Launches** 1957 – 2009 4,621 2006 – 2009 259 '06-'09 avg. ~65 # **Large Missions** - •Apollo \rightarrow 13 (6 yrs). - •Shuttle \rightarrow 135 (30 yrs). - •ISS \rightarrow 105 (13 yrs). - •GPS \rightarrow 62 (33 yrs). - •SBSP(GW) ~ 100 (<10 yrs) - •Virgin Galactic ~ 70 (suborb) - •~15 Total US Launches/Year (1/4 of World). MIL & non MIL Roughly Equal. - •Historical Trends and Candidate Applications Require Few Launches. # MIL and CIV Space Where To? - Large Range of Destinations Required for Missions. - •Not Condensable to Single Site and Vehicle. # MIL and CIV Space How? - •~10 Vehicles for MIL and CIV launches. - •No Launch Vehicle Used More than 5.7x per Year (Delta II). # "The" Problem Launch Costs - •1/10 Cost May Yield Market Elasticity and Further Reductions. - •1/10 Cost May Also Enable Candidate Markets. - → Reduce Launch Costs by One Order of Magnitude. (At Current Rates) # **Reducing Costs** R&D, Vehicle, Operations, and LAUNCH RATE. # **Common Solutions** - Reusability - -Payback (~10s). - -High Reliability. - -Shuttle: "Weekly Launches" - -Inspect & Rebuild. - •SSTO - -LOx/LH₂: $m_s < 10\%$ - -Advanced Structure/Tank. - -Aerospike. - -Sensitive Design Space. Reusable & SSTO do not guarantee \$ savings. # Can We Avoid Launching? - •Reuse orbital mass - → DARPA Phoenix. - → MDA Corp. - Avoid launching - → Lockheed Martin HAA. # **Recent and Future Options** - •Recent/Active Launch Vehicles Follow Trend and Haven't Improved Towards Goal. - •Near-Term Solutions Hope to Demonstrate Improvement, but do NOT Achieve the Goal. # 3. The nanoLaunch Problem # **Nanolaunch Costs** # **Nanosatellite Operations (Cubesats)** - •Nanosatellite: $m_{sat} = 1 10$ kg. - Cubesat: Adheres to specs. - -Simplified Design. - -Specified Release. - -System Unification. - •Very Short Time-Scales. - Very Low Cost. - •Accept Higher Risk. - •Limited Functionality, Propulsion. - •Dropped off in Wrong Orbit with Little/No Propulsion. # **Need Dedicated Nanolauncher.** - •Must Maintain Paradigm - -Simple, Responsive, Very Low Cost - •BUT - -Cost/kg increases with decreasing size. - -Uncertainties → hard to accurately deliver. - •Real need for responsive, cost effective nanolaunch. - •Acceptable solution possible in near term. - •Better solution needed for long term. "Conventional Design" # 2-Stage NLV 10kg to 250km polar. LOX/Densified C₃H₆. d = 0.65m h = 7m $Th_{s1} = 20kN$ $Isp_{s1} = 212s$ Cost ~ \$1M. **Garvey Spacecraft** # 4. Advanced Concepts for Launch # **New Combustion Reactants** - Advanced Propellants/Oxidizers - Air Breathing Concepts # Onboard, but Separate Energy Storage Nuclear Thermal Upper Stage # **Beamed Energy** - Solar Thermal Upper Stage - Laser Booster - Microwave Booster # **Launch Assist** - Gas Dynamic Guns - Railguns # **Mechanical Assistance** - Space Platforms and Towers - Space Elevator # **Breakthrough Physics** # **Not Covered** - Skyhook - Space Escalator - Rotovators - Orbital Ring - Launch Loop - Space Fountain - Maglev - •Ram Accelerator - Slingatron . . . # **Evaluation Technique** # **Ideal Process** | Concept | Cost | Performance | |---------|------|-------------| | Rank #1 | ??? | ??? | | Rank #2 | ??? | ??? | # **Difficulties** - -Large uncertainties. - Uncertainty > Advantage. - -Large changes in designs. - -Rough performance estimates. - -Cost models inadequate. # **Advanced Propellants** #### **Pros** - •Higher stored energy. - •Higher reaction temp. - •Higher specific impulse. - •Less fuel. - More payload or smaller vehicle. - •Fewer stages → SSTO. #### Cons - •Low m usually low ρ. - •High E/m less stable. - Propellant reactivity. - •Much more expensive. - •May need new nozzles. - •Many requirements to meet. #### Eval. ## **Exemplar Status** <u>**Li/F**₂/H</u>₂ 60:1 Nozzle. Included Mixing. Isp = 509s $P_c = 750 \text{ psia}$ Th = 8.896N # **Envisioned Design** $E/m_{mH} = 138MJ/kg$ $H_2/mH = 3$ Height = 50m $m_{pay} = 25MT$ GLOW = 126MT $T_{ch} = 3240K$ Isp = 911s Cole: mH Concept nTF **nMS** nCA Lithium-Fluorine-Hydrogen # Air Breathing Concepts Aero-thermal heating. **LMS** **nMS nCA** **GTX** # **Propellant: Nuclear** # **Concept Description** •Fission: 7 x 10¹³ J/kg •Fusion: 6 x 10¹⁴ J/kg $-10^7 - 10^8 > chemical$ - Separate energy storage and ejecta. - Optimized ejecta. - •High Isp - •High T & High Isp upper stage. - •Reduce 1st stage size. - Enabling for larger interplanetary missions. - Inert mass. - Expensive. - •High T Hydrogen. - •Radioactive Plume. - Sociopolitical Concerns. nTF nMS ## **Exemplar Status** ## **Hexagonal Fuel Elements** Met requirements for manned Mars mission. Total test time 115 minutes, 24 starts. Saturn upper stage: 155,000kg to LEO. Full power test @ 1100MW. T_{core}: 2272 K. 25,000 - 250,000lb thrust are validated. # **Envisioned Design** ### Pebble Bed Radioactive Plume Th/W ~ 25-35:1 $T_{ex} = 2750K$ lsp = 925-950s Th = 0.2-0.37MN $t_{fire} = 200-1050s$ **nCA** # **NERVA NRX** # Solar Thermal Upper Stage ## **Concept Description** ISUS $\rightarrow \rightarrow \rightarrow$ SOTV **Exemplar Status** Full ground test completed in 1997; TRL = 6. - •117 burns, 2-27 min - •320 hours RAC at T - $\bullet I_{sp} = 758 \text{ s}$ - •T_{exhaust} > 2000 K - •90% effective heat exchanger Tested RAC, system for power gen, distribution, & management, solar concentrator, and cryogen feed/storage ISUS EGD @ NASA LeRC #### **Pros** - •Upper stage: propulsion and power for satellite. - •More responsive than EP. - •Moderate F_{th} , high η . - Step-down launch vehicle - •Save up to 60% cost. - •Titan IV → Delta III save ~\$200M. - •Low mass power system - Thermal storage - No safety/political issues - •Technology proven in ground tests, TRL = 6. #### Cons - •High *T* operation. - •H₂ storage, but methane and ammonia are higher density, lower efficiency options - •0.1 degree pointing accuracy required - •Temperature change during thruster firing - •May require batteries as well. #### Eval #### **Envisioned Design** Propulsion, RAC, power systems validated by EGD. Space test planned, 1999... - Various sizes envisioned - •14,400 kg, 5000 kg payload - •160 N @ 800 s lsp - •30 days LEO GEO - •15,000 W @ 100 W/kg thermionics Uses: Upper stage that stays with satellite, refuelable/reusable stage, move defunct or stranded satellites, delivery to ISS. nTF nMS nCA # Beamed Energy Laser **Pros** •Leave energy storage on ground. - •Better optimized ejecta. - •Higher specific impulse. - Many candidates: - 1. Heat Exchange - 2. Plasma Formation - 3. Laser Ablation - 4. Photon Pressure - •SSTO - •Reusable Cons - •Low Density Propellant. - Power Levels - ~1MW/1kg in LEO. - •Many Individual Sources. - •High Installation costs. - Fixed Installation. - •Weather Limited. - •Laser Clearinghouse. - Aiming/Tracking. Fval. ## **Exemplar Status** 10kW Pulsed CO₂ Laser. m = 50.62gd = 12.2cm. h = 71m. spin > 10,000rpm. $\Delta T = 12.7s$. # **Envisioned Design** Multiple 10kw fiber lasers. 120-160MW total laser power. R < 400km. $P/A_{HX} = 10MW/m^2$ $T_{\text{exit}} = 2000 \text{K}$ GLOW = 2800kg. $m_{pav} = 80-100$ kg. System Cost ~ \$2 Billion **HX Laser Launch** nTF nMS nCA # **Beamed Energy Microwaves** #### **Pros** - •Mass & Energy on ground. - Better Optimized Ejecta. - •More Payload. - Low Consumables Cost. - •SSTO. - •Reusable. - Thorough System Analysis. #### Cons - Low density propellant. - •Power Levels - ~1MW/1kg in LEO. - •High installation cost. - •Fixed installation. - Many sources required. - •Beam attenuation. - Weather. #### Eval. nTF nMS # **Exemplar Status** Oda P = 1MW f = 110 GHz $\Delta t = 0.175 \text{ ms}$ $C_m = 395 \text{ N/MW}$. m = 9.5 - 19.5 g $\Delta x = 30 \text{ cm}$ h < 0.5 m $v_o < 3 \text{ m/s}$ ## **Envisioned Design** Propellant: LH₂ Isp_{vac}: 800 Th/W: 50 m_{LO}: 636kg m_{pay}: 30kg HX size: 3.3x6.7m P_{HX}: 140MW f_{mw}: 170 GHz BF Cost: \$760M nCA ## **Microwave Thermal Rocket** # Launch Assist Gas Dynamic Gun Launch Verne #### Pros - Mature technology. - •Mass & Energy on ground. - •Payload mass fractions. - •Low consumables cost. #### Cons - •High T,P Operation. - •a_{peak} ~ 5,000 gees. - •V_{max} ~ 3km/s - •Fixed installation. - Aero-thermal Heating. #### Eval. ### **Exemplar Status** - •Demonstrated payloads. - •h ~ 180km - •m ~ 85kg - •V ~ 3.6km/s - • Δt_{reload} ~ 1 hour - •Cost ~ \$3000/launch - •Installation cost: \$2M (1960s) -multipoint ignition system. -fluid filled SRM. -fluid filled SRI HARP ----- # **Envisioned Design** - PAYLOAD STAGE 2 MARTLET 4B SPIN-UP THRUSTERS ATTITUDE CONTROL MODULE JETTISONED BEFORE STAGE 3 GNITION - Gun adequate. - Martlet improvements. - $\bullet m_{pay} = 90 \text{kg (LEO)}$ - $\bullet V = 1.2 1.8 \text{km/s}$ - • $a_{peak} = 5,000$ gees. # **Project Babylon** 2,000kg to 200km for \$600/kg. HARP & Martlet 4 MARTLET 4 # **Launch Assist** Railguns LTF **LMS** LCA # **Space Platforms and Towers** - Above atmosphere. - Above winds. - Minor AV benefit. - •Multiple candidates. - 1. Solid - 2. Inflatable - 3. Electrostatic #### Cons - Extreme materials requirements. - •Must Support Launch Vehicle & Launch. - •Winds/Weather. - Single Launch Site. ## **Exemplar Status** # **Envisioned Design** **Bolonkin** nTF **nMS** nCA # **Space Elevator** **Concept Description** - •No propellant/launch. - •Low consumables. - Reusable. #### Cons - •No stored energy required. •Long tether. - •L ~ Xx C_E - ! •Tensile Strength - ! (~100GPa)! - •Installation Cost. - Micrometeroids/Debris. - Weather. - Atomic oxygen. - Power/Beaming Efficiency. #### Eval. nTF nMS ### **Exemplar Status** _aserMotive ### **Space Elevator Games** h = 1km $v_{cl} = 2m/s$ $\eta_{DC-DC} = 10\%$ $P_{cl} = 1kw$. # **Envisioned Design** $C_{D\&B} \sim $10B.$ $C_{elec} \sim $250/kg$ $t_{D\&B} = 15 \text{ years}$ 1m wide ribbon. $T_{climb} = 8$ days. $m_{pay} = 11,800 kg$ nCA ### **Brad Edwards** # **Breakthrough Physics** # **Summary for Launch** | Concept | LTF | LMS | LCA | Primary Challenges for Launch | Alternative Mission | |----------------------|-----|-----|-----|--|-----------------------| | Advanced Propellants | | | | Many Requirements, Harsh Conditions, Storage. | | | Air Breathing | | | | Thermal Loads, Time-scales, Th/W. | | | Nuclear Thermal | | | | System Mass, Hot Hydrogen | Space Tug | | Solar Thermal | | | | Hydrogen Storage, Hot Hydrogen. | Space Tug | | Laser | | | | Aiming, Absorbing, Operations. | | | Microwave | | | | Beam Combining, Propagation, μW conversion. | | | Gun Launch | | | | High gees, Power Sources, Aerothermal Loads. | Rapid, Robust Payload | | Railgun | | | | High gees, Power Sources, Loads, System. | | | Space Platforms | | | | Unfeasible. | | | Space Elevator | | | | Materials, O, μmeteoroids, weather, vibrations | Asteroid Mining | | Breakthrough Physics | | | | No known feasible concepts. | | - •Save \$ "Now". Solar Thermal Upper Stage. - •Build "Now". NTP Upper Stage, Gun Launch. - •Research Now. BEP (Laser, Microwave), Launch Assist, Adv. Propellants. - •Avoid. Complexity, Multiple Breakthroughs, - •Alternative Missions. Space Tug or Rapid Delivery of Robust Payloads. | Concept | NTF | NMS | NCA | Primary Challenges for Launch | Alternative Mission | |----------------------|-----|-----|-----|--|-----------------------| | Advanced Propellants | | | | Many Requirements, Harsh Conditions, Storage. | | | Air Breathing | | | | Thermal Loads, Time-scales, Th/W. | | | Nuclear Thermal | | | | System Mass, Hot Hydrogen | Space Tug | | Solar Thermal | | | | Hydrogen Storage, Hot Hydrogen. | Space Tug | | Laser | | | | Aiming, Absorbing, Operations. | Rapid, Small Payload | | Microwave | | | | Beam Combining, Propagation, μW conversion. | Rapid, Small Payload | | Gun Launch | | | | High gees, Power Sources, Aerothermal Loads. | Rapid, Robust Payload | | Railgun | | | | High gees, Power Sources, Loads, System. | Robust, Small Payload | | Space Platforms | | | | Unfeasible. | | | Space Elevator | | | | Materials, O, μmeteoroids, weather, vibrations | Asteroid Mining | | Breakthrough Physics | | | | No known feasible concepts. | | - •Save \$ "Now". NONE. - •Build "Now". Gun Launch. - •Research Now. BEP (Laser, Microwave), Launch Assist, Adv. Propellants. - •Alternative Missions. Space Tug or Rapid Delivery of Many Small Payloads. - •Cubesat Paradigm. (simple, specs., accepted risk, cheap) must be kept.